SAVANNAH STATE UNIVERSITY
A UNIT OF THE UNIVERSITY SYSTEM OF GEORGIA

SAVANNAH, GA 31404

AGENCY FUND AGREEMENT

NAME OF ACCOUNT:
     
PURPOSE OF ACCOUNT:
     
SOURCE(S) OF FUNDS:
     
FUNDS MAY BE USED TO:
     
NAME(S) OF PERSON(S) AUTHORIZED TO SIGN REQUISITIONS AND OTHER DOCUMENTS:

1.
     

PLEASE PRINT OR TYPE NAME AND TITLE

SIGNATURE
2.
     

PLEASE PRINT OR TYPE NAME AND TITLE

SIGNATURE
 FORMCHECKBOX
This agreement will need to be updated yearly with the election of new officers.

--Signatures needed to authorize expenditures: FORMCHECKBOX
one FORMCHECKBOX
 both
Please select one:

 FORMCHECKBOX
This agency fund will need to be open indefinitely.

 FORMCHECKBOX
This agency fund will need to be open until     .
ACCOUNT SUBJECT TO CLOSURE:

Agency accounts are subject to reviews annually. After one year of inactivity, an agency account is considered inactive and any remaining funds will be transferred to a university account. Savannah State University reserves the right to immediately close any account deemed inconsistent with University mission, goals, objectives, or is noncompliant with University, University System, State of Georgia, or United States regulatory policy or applicable law.

AFFIDAVIT:

I, the undersigned, certify under penalty of perjury, that the information provided above or included with this application is correct, and that I understand the terms and conditions required to open an account maintained by the University.

Signature

Date

FOR ACCOUNTING USE ONLY
Account Name:
__
Account Number: ______________

Approved:
__
Date: _____________

Office of the Comptroller

___Establish account

___Update agency agreement currently on file
